
Adopted from “ABCs of CBM”; Tracy Towle, Denver Public Schools Page 1

Writing CBM: Correct Writing Sequence

Intermediate CBM Writing Probes:

• Prompt: I had never been afraid of being home alone at night until…

• Prompt: “What is it?” I whispered to my friend, when suddenly…

• Prompt: The lights went out and…

• Prompt: I couldn’t believe I had been voted class president! My first item of

business was…

• Prompt: When the alarm sounded I…

• Prompt: I opened the front door and found a huge package and…

• Prompt: One morning I woke up and sitting at the end of my bed was…

• Prompt: As soon as I saw the large dog I knew…

• Prompt: The dancer came onto the state and…

• Prompt: My day was going bad until…

• Prompt: One day in the cafeteria, I saw some food on the ground…

• Prompt: The dog looked sick and I heard sirens but saw no one…

• Prompt: I looked out the window and to my surprise the world was white.

Everything was covered with a blanket of snow. I…

• Prompt: I saw the lightning and then I heard the thunder. I thought…

• Prompt: Instead of going to bed last night, I decided to…

• Prompt: While I was in my bed sleeping last night, I was awoken by…

• Prompt: He knew something was different when…

• Prompt: Out of a hole in the ground arose a great big…

• Prompt: As I was walking through the cemetery I could hear …

Adopted from “ABCs of CBM”; Tracy Towle, Denver Public Schools Page 2

Student:_________________________ Grade:___________________ Date:____________________

Writing CBM: Correct Writing Sequence

Prompt: I had never been afraid of being home alone at night until …

Acronym Writing CBM Score

TWW Total Words Written

WSC Words Spelled Correctly

TWS Total Word Sequences

E Errors

TWS-E=CWS Correct Word Sequences

% CWS % Correct Word Sequences

Adopted from “ABCs of CBM”; Tracy Towle, Denver Public Schools Page 3

Student:_________________________ Grade:___________________ Date:____________________

Writing CBM: Correct Writing Sequence

Prompt: “What is it?” I whispered to my friend, when suddenly …

Acronym Writing CBM Score

TWW Total Words Written

WSC Words Spelled Correctly

TWS Total Word Sequences

E Errors

TWS-E=CWS Correct Word Sequences

% CWS % Correct Word Sequences

Adopted from “ABCs of CBM”; Tracy Towle, Denver Public Schools Page 4

Student:_________________________ Grade:___________________ Date:____________________

Writing CBM: Correct Writing Sequence

Prompt: The lights went out and …

Acronym Writing CBM Score

TWW Total Words Written

WSC Words Spelled Correctly

TWS Total Word Sequences

E Errors

TWS-E=CWS Correct Word Sequences

% CWS % Correct Word Sequences

Adopted from “ABCs of CBM”; Tracy Towle, Denver Public Schools Page 5

Student:_________________________ Grade:___________________ Date:____________________

Writing CBM: Correct Writing Sequence

Prompt: I couldn’t believe I had been voted class president! My first item of business

was …

Acronym Writing CBM Score

TWW Total Words Written

WSC Words Spelled Correctly

TWS Total Word Sequences

E Errors

TWS-E=CWS Correct Word Sequences

% CWS % Correct Word Sequences

Adopted from “ABCs of CBM”; Tracy Towle, Denver Public Schools Page 6

Student:_________________________ Grade:___________________ Date:____________________

Writing CBM: Correct Writing Sequence

Prompt: When the alarm sounded I …

Acronym Writing CBM Score

TWW Total Words Written

WSC Words Spelled Correctly

TWS Total Word Sequences

E Errors

TWS-E=CWS Correct Word Sequences

% CWS % Correct Word Sequences

Adopted from “ABCs of CBM”; Tracy Towle, Denver Public Schools Page 7

Student:_________________________ Grade:___________________ Date:____________________

Writing CBM: Correct Writing Sequence

Prompt: I opened the front door and found a huge package and …

Acronym Writing CBM Score

TWW Total Words Written

WSC Words Spelled Correctly

TWS Total Word Sequences

E Errors

TWS-E=CWS Correct Word Sequences

% CWS % Correct Word Sequences

Adopted from “ABCs of CBM”; Tracy Towle, Denver Public Schools Page 8

Student:_________________________ Grade:___________________ Date:____________________

Writing CBM: Correct Writing Sequence

Prompt: One morning I woke up and sitting at the end of my bed was …

Acronym Writing CBM Score

TWW Total Words Written

WSC Words Spelled Correctly

TWS Total Word Sequences

E Errors

TWS-E=CWS Correct Word Sequences

% CWS % Correct Word Sequences

Adopted from “ABCs of CBM”; Tracy Towle, Denver Public Schools Page 9

Student:_________________________ Grade:___________________ Date:____________________

Writing CBM: Correct Writing Sequence

Prompt: As soon as I saw the large dog I knew …

Acronym Writing CBM Score

TWW Total Words Written

WSC Words Spelled Correctly

TWS Total Word Sequences

E Errors

TWS-E=CWS Correct Word Sequences

% CWS % Correct Word Sequences

Adopted from “ABCs of CBM”; Tracy Towle, Denver Public Schools Page 10

Student:_________________________ Grade:___________________ Date:____________________

Writing CBM: Correct Writing Sequence

Prompt: The dancer came onto the state and …

Acronym Writing CBM Score

TWW Total Words Written

WSC Words Spelled Correctly

TWS Total Word Sequences

E Errors

TWS-E=CWS Correct Word Sequences

% CWS % Correct Word Sequences

Adopted from “ABCs of CBM”; Tracy Towle, Denver Public Schools Page 11

Student:_________________________ Grade:___________________ Date:____________________

Writing CBM: Correct Writing Sequence

Prompt: My day was going bad until …

Acronym Writing CBM Score

TWW Total Words Written

WSC Words Spelled Correctly

TWS Total Word Sequences

E Errors

TWS-E=CWS Correct Word Sequences

% CWS % Correct Word Sequences

Adopted from “ABCs of CBM”; Tracy Towle, Denver Public Schools Page 12

Student:_________________________ Grade:___________________ Date:____________________

Writing CBM: Correct Writing Sequence

Prompt: One day in the cafeteria, I saw some food on the ground …

Acronym Writing CBM Score

TWW Total Words Written

WSC Words Spelled Correctly

TWS Total Word Sequences

E Errors

TWS-E=CWS Correct Word Sequences

% CWS % Correct Word Sequences

Adopted from “ABCs of CBM”; Tracy Towle, Denver Public Schools Page 13

Student:_________________________ Grade:___________________ Date:____________________

Writing CBM: Correct Writing Sequence

Prompt: The dog looked sick and I heard sirens but saw no one …

Acronym Writing CBM Score

TWW Total Words Written

WSC Words Spelled Correctly

TWS Total Word Sequences

E Errors

TWS-E=CWS Correct Word Sequences

% CWS % Correct Word Sequences

Adopted from “ABCs of CBM”; Tracy Towle, Denver Public Schools Page 14

Student:_________________________ Grade:___________________ Date:____________________

Writing CBM: Correct Writing Sequence

Prompt: I looked out the window and to my surprise the world was white. Everything

was covered with a blanket of snow. I …

Acronym Writing CBM Score

TWW Total Words Written

WSC Words Spelled Correctly

TWS Total Word Sequences

E Errors

TWS-E=CWS Correct Word Sequences

% CWS % Correct Word Sequences

Adopted from “ABCs of CBM”; Tracy Towle, Denver Public Schools Page 15

Student:_________________________ Grade:___________________ Date:____________________

Writing CBM: Correct Writing Sequence

Prompt: I saw the lightning and then I heard the thunder. I thought…

Acronym Writing CBM Score

TWW Total Words Written

WSC Words Spelled Correctly

TWS Total Word Sequences

E Errors

TWS-E=CWS Correct Word Sequences

% CWS % Correct Word Sequences

Adopted from “ABCs of CBM”; Tracy Towle, Denver Public Schools Page 16

Student:_________________________ Grade:___________________ Date:____________________

Writing CBM: Correct Writing Sequence

Prompt: Instead of going to bed last night, I decided to …

Acronym Writing CBM Score

TWW Total Words Written

WSC Words Spelled Correctly

TWS Total Word Sequences

E Errors

TWS-E=CWS Correct Word Sequences

% CWS % Correct Word Sequences

Adopted from “ABCs of CBM”; Tracy Towle, Denver Public Schools Page 17

Student:_________________________ Grade:___________________ Date:____________________

Writing CBM: Correct Writing Sequence

Prompt: While I was in my bed sleeping last night, I was awoken by …

Acronym Writing CBM Score

TWW Total Words Written

WSC Words Spelled Correctly

TWS Total Word Sequences

E Errors

TWS-E=CWS Correct Word Sequences

% CWS % Correct Word Sequences

Adopted from “ABCs of CBM”; Tracy Towle, Denver Public Schools Page 18

Student:_________________________ Grade:___________________ Date:____________________

Writing CBM: Correct Writing Sequence

Prompt: He knew something was different when …

Acronym Writing CBM Score

TWW Total Words Written

WSC Words Spelled Correctly

TWS Total Word Sequences

E Errors

TWS-E=CWS Correct Word Sequences

% CWS % Correct Word Sequences

Adopted from “ABCs of CBM”; Tracy Towle, Denver Public Schools Page 19

Student:_________________________ Grade:___________________ Date:____________________

Writing CBM: Correct Writing Sequence

Prompt: I was walking to school when …

Acronym Writing CBM Score

TWW Total Words Written

WSC Words Spelled Correctly

TWS Total Word Sequences

E Errors

TWS-E=CWS Correct Word Sequences

% CWS % Correct Word Sequences

Adopted from “ABCs of CBM”; Tracy Towle, Denver Public Schools Page 20

Student:_________________________ Grade:___________________ Date:____________________

Writing CBM: Correct Writing Sequence

Prompt: Out of a hole in the ground arose a great big …

Acronym Writing CBM Score

TWW Total Words Written

WSC Words Spelled Correctly

TWS Total Word Sequences

E Errors

TWS-E=CWS Correct Word Sequences

% CWS % Correct Word Sequences

Adopted from “ABCs of CBM”; Tracy Towle, Denver Public Schools Page 21

Student:_________________________ Grade:___________________ Date:____________________

Writing CBM: Correct Writing Sequence

Prompt: As I was walking through the cemetery I could hear …

Acronym Writing CBM Score

TWW Total Words Written

WSC Words Spelled Correctly

TWS Total Word Sequences

E Errors

TWS-E=CWS Correct Word Sequences

% CWS % Correct Word Sequences

